

Updates to Interval of Validity Service (IOVSvc)

ATLAS Software Week
Dec 1 2003
Architecture Session

Updates to Interval of Validity Service

- IOVSvc-00-03-0x and above.
- Conditions Store and Detector Store have been merged.
- Registration of DataHandles and callback functions now handled by StoreGate.
- IOVSvc now has a complete abstract interface (IIOVSvc).

Data Stores

- As of release 7.3.0, the Detector Store and the Condition Store have been merged.
- Combined store is the **DetectorStore**.
- All conditions and detector data should be accessed via a StoreGate pointer to the DetectorStore

Registering DataHandles

- The `regHandle()` and `regFcn()` methods of the IOVSvc have been moved to StoreGate. No longer need to get a pointer to IOVSvc to register stuff.
- The syntax has not changed, only the access method:

```
StoreGateSvc *m_pDetSvc;  
service( "DetectorStore", m_pDetSvc );  
  
m_pDetSvc->regHandle( handle, key );  
m_pDetSvc->regFcn( &Class::callback, obj, handle2,  
 key2 );
```

- Note that if you register a function with a DataHandle, you don't have to register the handle first - it can all be done with one statement.

Header Files

- The header file that provides the macro for the callback function arguments, "**IOVSvcDefs.h**" has been moved to the **AthenaKernel** package.

Initialization

- For the moment, registering of DataHandles and callback functions should still be done in the `initialize()` phase if possible.
- For objects such as `AlgTools` and the like which don't have an `initialize()` phase, we will soon introduce a "`BeginRun`" incident. For these objects, registration should occur in `BeginRun`.
- If you register a callback function after the first event has been processed, you can for the `IOVSvc` to immediately trigger the callback by supplying an optional extra bool argument (set to `true`) to `regFcn()`.

Abstract Interface

- For all other accesses to the IOVSvc, get hold of service via it's abstract interface:

```
IIOVSvc *m_pIOVSvc;  
  
service("IOVSvc", p_IOVSvc);  
  
IOVRange range;  
m_pIOVSvc->getRange(clid, key, range);
```


Sequence Diagram

Other Stuff

➤ Full online documentation:

- <http://annwm.lbl.gov/~leggett/Atlas/IOVSvc>

